

 1

Summer 2019

Merry Christmas and a very

Happy New Year to you all.

Sandy McAllen is the Liaison Officer for the Whanganui Area of
Canine Friends Pet Therapy and was elected to the National
Committee in July of this year. She is responsible for her members and organizes for them to visit Rest Homes, Hospitals,
Schools and to attend Social Functions. Sandy has written her amazing story featured on Page 3 which, I am sure, you
will find very interesting. Thank you Sandy. Editor

Sandy McAllen &

Abbott (left)

(Right) Some
Members of the
Whanganui Group
who had a get
together for the
Canine Friends
Founder’s Day in May
this year.

Prince Caspian (Cass), the Canine Friends
Pet Therapy Dog, nominated at the WDHB
Te Tohu Rangatira Health and Disability
Awards, Friday, 6 September, 2019 under
the Whakapapa and Whanaungatanga
category. Although he didn’t win his
category, it was fabulous to showcase what
this amazing boy does…he’s already a
winner in the eyes of his work family.
Chy, Clinical Co-ordinator,
CMH & A Services.

Proud owner is Rareyn

Kind regards Sandy

 2

The Canine Friends Christmas Spirit is definitely in full swing throughout the Country. Our Liaison Officers and
Members are sharing their Christmas Cheer in the Resthomes, Schools, Universities and more. They have been invited
to special functions in each of these places as well as organizing their own special get togethers.

It is very exciting for the National Committee Members to know that you are so appreciated by everyone and that you
enjoy having a social get-together. So we say Thank You to the members who are attending and contributing to the
success of each of these outings listed below and any others we do not know about plus all those wonderful canine
friends who will individually spread the Christmas Spirit as they visit.

Manawatu Area incorporating Levin/Foxton, Central Hawkes Bay, Whanganui and Southern Taranaki Christmas
get-together to be held on 30 November at Bulls Dog Obedience grounds, Bulls Domain.

4 December: Horowhenua invited us to join them on their Xmas visit to rest home Ultimate Madison in Levin.

9 December: Group Xmas rest home visit in Feilding – Ranfurly RCC, shared lunch in the park and Nelson Street

RCC in the afternoon

19 December: small group to Palmerston North Childrens Ward for Christmas

21 December: Group Xmas rest home visit in Palmerston North

Bay of Plenty Christmas Party to be held on 8 December, 3 pm to 5 pm at Fergusson Park, Matua, Tauranga.
Merina invites you all to share an Afternoon Tea and Janet Fosberry is making a Christmas Cake.

Auckland Faculty of Science, Symonds Street on 2 December. Nicole Wallace is organizing.

Auckland Special Children’s Christmas Party, Greenlane on 14 December. Nicole Wallace is organizing.

Wellington Special Children’s Christmas Party, on Saturday 30th November 2019 at Te Rauparaha Arena, Porirua.

Rangiora—Gabriella Robertson our Events Co-Ordinator, is organising a group visit to Rangiora New Life School on

12th November as students have requested a doggie visit prior to their exams.

As an end of year social meeting Gabriella and I are also organising a social walk on 24th November. We plan a dog
walk around the city with a coffee by the river. Regards Carol Milican

President’s Report - Your Committee - Putting Faces To Names!

A warm hello to you all.

As we were together for our annual strategy meeting in August we took the opportunity to take this group photo for our
December newsletter. After a long day discussing initiatives to pave the way forward for our organisation we enjoyed a
few lighter moments wearing our Christmas adornments.

It’s always nice to put a face to a name so here we are-
Back row left to right are Dallas Hopkins, Rachel Butler,
Beverley Jocelyn, David Verrinder, Leanne Gibson, Alison
Law, Annette Dougherty, Sandy Fea and in the front row
are myself, Sandy McAllen and Carolyn Williams.

As we approach the end of another year I wish to thank
you and your dogs for being part of Canine Friends and
bringing so much joy and happiness to people from all
walks of life living in many different situations.

I wish you and your families a safe and Happy Christmas
and best wishes for 2020.

Vicky Graham

Please remember to send your lovely stories and photos to: editor@caninefriemds.org.nz. It would be most helpful if

you could attach the name of the dog, owner & person in the photo. Thanks Editor

 3

Canine Friends Pet Therapy Committee as elected on 8th June, 2019

Founder Eileen Curry Home 04 567 6376
Patron The Governor-General, Her Excellency The Rt Hon Dame Patsy Reddy

President Victoria Graham Mobile 021 104 2945 president@caninefriends.org.nz
Secretary Leanne Gibson Mobile 027 886 1227 secretary@caninefirneds.org.nz
Treasurer Dallas Hopkins Mobile 027 441 3515 treasurer@caninefrinds.org.nz
New Members Co-ordinator Annette Dougherty Mobile 021 426 131 applications@caninefriends.org.nz
Newsletter Editor Beverley Jocelyn Home: 04 564 3972 editor@caninefriends.org.nz
Communications Manager Carolyn Williams Mobile 027 442 2329 communications@caninefriends.org.nz
Committee Member Alison Law Mobile 027 800 4038
Committee Member David Verrinder Mobile 022 425 6024
Committee Member Rachel Butler Mobile 021 854 808
Committee Member Sandy McAllen Mobile 027 890 5203
Committee Member Sandy Fea Home 04 565 1115

We are very sad to announce that Graeme Aiken has advised that his gorgeous
little Tuppence, a Bichon Friese, who visited at Cashmere Heights in Johnsonville
has passed away. Tuppence made a huge contribution to the residents at
Cashmere and she was a lovely Canine Friend. She was 14 years old and what a
bundle of joy.

Julie has advised that Penny passed away on 16th August after a short iIlness.
She was 1 week off turning 10 years old. Penny was a canine friend for seven
years and has visited a number of Rest Homes and also the Rehab ward at
Rotorua Hospital.

Kind Regards Julie Cowell, LO Rotorua

In Memorium

Committee Snippets

Lovely photo of Bev Hyde's Alfie -
the Waikato group were invited to
an Animal Blessing on Sunday, 6
October. Alfie also celebrated
his second birthday at the Church
Blessing in Hamilton

Kind Regards, Vicky Graham

“Tomorrow I join Yvette and her Toby and Liz with MacDuff for ‘ Reading
Buddies’ at Hillcrest Primary School. Tui, the cute little Pug X Cav. King
Charles Spaniel is newly approved as a ‘ Buddy Dog ‘ and I will be her handler. I
think it is so kind of Tui’s owner, Mary Parker, to trust me with her
dog.............sadly she is no longer able to visit due to her weak painful hip.

As you know it will be some time before my new dog Billy Boy is fit for the
honourable role of ‘ Canine Friend Pet Therapy Dog ‘ . He is progressing well, I
adopted him just 5 weeks ago. Liz Scott, his ‘ Aunty Liz and Godmother ‘ is a
great help. I have not trained such a young dog since my Std Poodle Drew in
1997.....Rosie and Ted came to me already trained”.

Best regards, Christine Johnson

Left is Billy Boy and

Christine

Below is Tui our

approved Buddy Dog

Our new Buddy System is well under way in some areas and is proving to be a
success for some new members on their first visits. Christine is an experienced and valued volunteer in the
Waikato area and is certainly enjoying her new role with Tui while her new canine friend, Billy Boy, is being trained.
I have gone against our rules and have shown him without a scarf but be assured the next time you see his photo he
will be a trained and assessed dog for visiting. Editor

 4

Article continued from Page 1.

Sandy and her Family

We moved to Whanganui the Summer of 2017 for my husband to take up a new position. Having left the business in
Auckland behind, I now had time to focus on one of my greatest passions. Dogs. I’ve always thought there must be a
dog-loving gene. When I was little, I used to throw coins into every wishing well I came across hoping my parents would
buy me a puppy and here I am now, with our three wonderful dogs and loving the role of Liaison Officer and National
Committee member for Canine Friends Pet Therapy Dogs. How we came to have our own unique menagerie is a bit of a
story.

That dog-loving gene crept up on me when I was married with a family. I remember going to the SPCA one day, with our
two young daughters, to look for a ‘guard’ dog and sure enough there she was. Our little Lucky. Seven weeks old, found
in a sack by the Waikato River and told by their father to drown her or he would shoot her… Fifteen years later she is still
snoring by my side.

And then there’s Vera – our beautiful Yellow Labrador. A ‘change-of-career’ guide dog who we puppy raised but whose
anxious nature meant she was not accepted onto the Guide Dog programme. However, it was one of our happiest days
when she was formally adopted into our family. She turned ten this year.

And number three is Abbot. A 38kg, dark Golden Retriever. Born on the 22 June 2012 at the Blind Foundation Breeding
Centre in Auckland. He was in training to be a Guide Dog and was quickly selected to be one of their Stud Dogs.
Honestly, we just fell in love with him at first sight. He would come to school with my husband and I and sleep the day
away either in my husband’s office or my classroom – much to the delight of students.

I was terrified one morning when I noticed an unusual bump on his rear right leg. This was a Mast Cell Tumour which had
to be removed and meant that Abbot could no longer be a sire for the Blind Foundation. He was castrated in April, 2018
and formally adopted by us.

It was really hard to see our beautiful boy, who had been used to accompanying us wherever we went, no longer able to
put on the red Guide Dog jacket. One morning, he took it upon himself to lead me to the local dairy. He loved destination
walks. However, he looked so forlorn on having to be left outside that I asked the dairy owner if he could come in with
me. The young girl kindly obliged and he proudly walked around the aisles and went up to her afterwards for a pat. I
just had to find a new and equally important job, for Abbot now that he was no longer a stud dog for the Blind Foundation.

I remember seeing a picture of two beautiful Canine Friend Pet Therapy Dogs in the local paper, showcasing the
wonderful work they did at a rest home in Whanganui. I decided to contact the Organisation and see if they would accept
Abbot, allowing him to visit the local rest homes, hospital wards and hospices. On his first visit to the Jane Winstone
Rest Home, I saw again his lovely, gentle nature touching every one he came into contact with. One lovely gentleman, so
much so, he followed us all around the rest home!

And now, we are both indeed blessed to be a part of the wonderful Canine Friends Pet Therapy Dogs’ Family. While
Lucky is too frail and Vera is too anxious to visit, they enjoy hearing Abbot’s tales and meeting the other wonderful canine
community in Whanganui.

There have been many memorable moments for our Canine Friends over the past few months:- Founder’s Day, on
Saturday, 18 May, 2019, established to celebrate Eileen Curry who set up Canine Friends Pet Therapy Dogs over
30 years ago; the Quality Health Awards Evening, Friday, 6 September where Prince Caspian (Cass) was accepted as a
finalist for his services as a Canine Friend at Whanganui Hospital and UCOL (Whanganui) ‘stress less’ week,
Wednesday, 21 September, 2019, where we received our first invitation to bring our dogs along to provide students with
the comforting experience of patting a friendly dog.

Along with these have been the monthly get-togethers with the volunteers and their canines at the Mud Ducks Café.
I feel very privileged to be part of such a friendly and committed group of people and dogs.

 Toby Gypsy Spotty

Visiting the University College of Learning in Whanganui

Abbott & More enjoying a
coffee break at the Mud Cafe

 5

Out and about in Whanganui at the Jane Winstone Home

Shirley with Abbott & friends Penny with Abbott Daune with Abbott

Canines help students relax during stress-less study week
A great article in the Manawatu Standard thanking Ann and her Volunteers for
taking the time to mingle and talk to the Students. Editor

Manawatu Area—On Wednesday 23 October another group visited the Freyberg High School Library
in Palmerston North

We then gathered for a warm lunch inside the cafe. The dogs and stars of the day all slept in the cars quite happy after a
great morning out as although this cafe is dog friendly their owners opted for the inside seating thus dogs only allowed
outside.

In the evening which could have been a fabulous evening walk with our dogs turned into a wintry blast but 8 Canine
Friends with well rugged up owners were there as a thank you gesture. This is a lovely stroll with your dog along the river
and over the newly opened walkway bridge, a very used facility in the city.

Thanks to Kaye, my other LO, who took the Freyberg call while I concentrated on our other visit to UCOL students.

Cheers Ann Evans

We received a lovely email from Ann Evans to say she and her members from the Manawatu Area had attended, on the
same day, a visit to UCOL (Universal College of Learning) in Palmerston North plus the Freyberg High School who
held a Mufti day and a Dog Walk. The Freyberg School were so thrilled with the attention from Ann’s members during
the year that they donated the proceeds of the day to Canine Friends Pet Therapy.

Ann said that they were so busy but had a brilliant day and they called it their ‘Wonderous Wednesday’.
How good is that? Editor

 Freyberg Group taking the dog walk

Zara & Mocha arrive

in style

 Blue

 Ed enjoying a pat

 6

Our Canine Friends Out & About

Palmerston North

Kaye Harkness took her two girls out
for trick & treating at the Hospital and
they received lots of pats & cuddles
from the Patients & Staff.

Feilding—Nelson Residential Care
Centre
This adorable photo was taken of Ruby
giving love & kisses to Hazel Roberts
when visiting the Home.
Kind regards Marilyn Brackley

Blenheim—NZ Dogs Blackhawk National Dog
Show in October, 2019—Thank You from the
Committee

Steven Thompson thanked Canine Friends for supporting
their Show with a stand and the presence of our dogs.
Wendy Reynolds was responsible for organizing the stand
and rostering members with their dogs and she did a
fantastic job. Margaret Scaife, LO from Nelson, also
joined her for the three days.. Wendy was competing in
the Agility classes so had a very busy few days.

Canine Friends Community Contact Week
2019 - Lower Hutt

I met the 4 medical students who were participating in
their Community Contact week at Caffiend in Petone. We
had a good discussion about Canine Friends Pet Therapy
and also about volunteering in general. They asked lots
of questions and they all seem to enjoy meeting my two
year old Black Russian, Zoe and the discussion.

The Students with Zoe from left were Hannah Lochore,
Renee Topeta, Isabella Mellis & Phoebe van Boheemen.

Cheers Brenda Kenworthy.

Thank you Brenda and the support given by our Members is so
varied and important. Editor

 Zoe can just be seen by the table

Clive—Voguehaven Resthome

Angus and his Mum, Lynne Harrison,
on their first visit to the Resthome.
Angus was an instant hit and
enjoyed all his cuddles and kisses!
Regards Chris Partridge

 7

Our Canine Friends Out & About

Bainlea House—Rangiora

Hi thought you might like a few pics showing how Ollie lights up the
days and lives of our residents at Bainlea House (a dementia
rest home) in Rangiora.

Our folk look forward to wee Ollie’s visits now and Ollie enjoys the
interaction too, with lots of cuddles and pats!!

Wendy Worters , Divisional Therapist
Bainlea House , Rangiora.

Lara Lodge—Rotorua

This is the photo of Sunny giving Morag a kiss
when he saw her not long after her husband had
passed away.
Sunny is not a "licker" so it was a very special
moment for Morag who just loves dogs. He just
seemed to know that she need a bit of comforting.

Lara Lodge is a Retirement Home and does not
have a hospital wing. It is a small home with
approximately 20 residents who all like dogs so
Sunny is very busy when he visits.
Kind Regards Julie Cowell

Tessa's visit to Hillmorton

Tessa enjoyed her first visit to Hillmorton. We
stayed just under an hour and lots of people
came to pat her and she enjoyed it. She's a bit
tired now & having a rest.
Second visit and she pranced all the way up the
path to the door. She was so excited to be
meeting the people. Thanks Faye Thompson

Oncology Clinic in Christchurch Hospital

We have visited for 3 weeks now on Tuesdays from 10-11am and it
is going really well. Everyone loves Briar greatly (many of the staff
want to take her home) and they all can't believe how placid, quiet
and cuddly she is. We see everyone at the Oncology Clinic waiting
room and then do a circuit of the downstairs Radiotherapy waiting
rooms and the staff rooms and then stay back up at the Medical
Oncology waiting room for the rest of the time. They put up a photo
and notice at reception saying that Briar is coming today and for
people to let the receptionist know if they have a problem with this
but no one has so far.

She is certainly tired by the end of the hour and her eyes say "I'm
over cuddles and being nice" and is happy to go for coffee or home
and have a rest.

We are loving doing this and enjoying the smiles she creates and
listening to the stories we get too. I believe another couple bring in
two dogs on Wednesdays and I think Kuri take dogs to Radiation
Oncology too.

Cheers Jan

Lois Lang from Christchurch replied to Jan “thank you so much for all you
are doing, it is a fantastic service of kindness and the hospital is so lucky to
have you”. We all agree. Editor

New Recruit visiting St. John’s Wood,

Taupo

Bracken, very
relaxed with
resident, Carol
and enjoying a
pat.

Bracken is a
lovely gentle
dog owned by
Elisabeth Cato
in Taupo.

Regards
Vicky Graham

 8

Our beautiful dogs Out & About

On June 19 a small group of members from the Manawatu area made an inaugural visit to UCOL Library in Palmerston
North. It was very well received and the staff were very excited about us being there and they are already organising
another visit which will include staff as well especially as part of their Well-Being Programme. Thank you to all members
who attended. Ann Evans and Kaye Harkness , Liaison Officers for Manawatu

On Saturday 9 November the Manawatu Canine Friends were at the Manawatu A&P Show at Manfield, Feilding.
During the day 15 dogs enjoyed the attention of the public. Invited to tag along with the Feilding Dog Training Club we
also participated in some of their exercises plus had our time in their ring explaining to all the basics of what we do. We
also hung photos of canine friends doing what they do well along their fence for all to see as they passed by and also
some helped demonstrate Canine Good Citizen Skills as well. Cheers Ann

Peri, Sophie, Thumpa, Ziggy, Artie Bliss & Izzy Demonstration lap

 Dodge enjoying lots of pats

 Ziggy enjoying the attention Izzy loving her ice cream Sophie & Thumpa relaxing

 Manawatu A & P Show Manfield—dogs attending

Manawatu visiting University College of Learning in Palmerston North

 Murphy, Izzy & Panda

 Thumpa with Mel

 Dexter

 Evie

Our

fabulous

Manawatu

Group

 9

An Auckland Group Visit to
Massey University by members
which was organized by Nicole Wallace

On behalf of Nicole, my report on last
Thursday group visit at Albany
AUT. Always a good venue, relaxing,
spacious, well sheltered and everyone had
an enjoyable time. This was my 13m old
BC, Jamie’s, debut for group work and he
coped really well. We had a good
volunteer group of:

Nicole Wallace with Labrador, Daisy
Emma Fairhall with Husky, Indy
Sam Kean with Lab/Collie X, Whittaker
Deborah Duggan with GSD, Phoebe
Rachel Butler with BCs, Lucas and Jamie

Rachel Butler, LO Auckland

Auckland University Wellesley Street visit

Once again, a huge thank you for
Nicole, Chris and Sam for constantly
being available to attend these
Uni events. You guys go above and
beyond :-) Rachel Butler

Wellesley street visit was pretty
low key, we weren’t met by any
representative on arrival just
directed to the area. Wasn’t a
major though. We were next to the
food tent and had to smell bacon
sandwiches ??

Hi Rachel,

From all of us here at Totara Hospice and the
Fundraising team, we would like to thank you for
supporting our ‘Living Every Moment’ event last
Tuesday. The dogs were a hit and I think shined a bit of
light into the day for our guests. So, thank you again for
taking the time out to visit us We really appreciated it.

Have a great week. Regards Jo Davis, Events
Co-Ordinator, Manurewa, Auckland.

Visiting at the Lions Cancer Lodge in Hamilton

A delightful photo of Oscar the Canine Therapy dog visiting the lovely Alice
at the Lions Cancer Lodge in Hamilton. Oscar is an 8 year old miniture
Schnauser who has been bringing miles of smiles to everyone at the Cancer

Lodge in Hamiltpn for over 3 years. Cheers Debbie Stramge

 10

Still out & about in Auckland with their wonderful, enthusiastic members

Auckland University Library—11 October

Awesome visit today, we ended up across the road from Auckland University Library at The Quad, a covered paved
outside area, with bean bags.

Lots of very happy students; I love it when a group of students turn up that haven't seen the memo about our visit and all
you hear as they arrive is 'Oh my God, Dogs!!!!'. Lots of heart melting moments, a few students scared of dogs over-
coming their fears, lots of selfies, snapshots. One of the students posted on Instagram that we were there and a Ziwi
representative turned up with a bag of food for each dog. The students were asking us when will we be back. Ended up
staying 1 1/2hrs; dogs didn't seem too phased and it went by really quickly. It took us another 10 minutes to get out to
the street with all the students waiting to vote stopping us to have a pat.

Awesome response from the students and Pip, Susie and I had an absolute blast. Emma gave us prepaid parking

tickets to get out of the parking building for free. All in all a great day ☺ Sam

Thank you Ziwi for your generous thoughts and sponsorship. Editor

 Northern Health School presentation/visit Auckland

 Bleidd & Holly

A small group of us visited the Health School and I gave a presentation. Once
again, the talk/powerpoint/volunteers/dogs went down very well. I’m starting to
get the hang of this now. It helps when you have a precedent and I just
needed to change the dogs :-) Helping me were:

Myself with Lucas (Border Collie); Tim with Opie (Golden Retriever X Poodle);
Natalie with Bleidd (“Blade”) (Husky X Samoyed); Nicole with Ned (Cavalier
King Charles Spaniel X Poodle). They loved the presentation and our dogs
and would like us to visit on a regular basis. This will be organized in due
course. Regards Rachel Butler LO Auckland.

 Tim & Opie Rachel & Lucas

 Nicole & Ned, Rachel & Lucas, Natalie & Bleidd

We wish to welcome Mady Bensdorp to the Christchurch region. Mady has very kindly offered to assess new
applicants in Ashburton and together with Rachelle Baker, arrange placements.

Regards Vicky.

 Ned

 11

Our New Members who joined from 19 August, 2019 to 20 November, 2019
We wish you all a very long and happy association with Canine Friends Pet Therapy

Number of members in each
Area in month of October.
(Brackets September)

Auckland 131 (134)
Christchurch 130 (130)
Waikato 65 (61)
Tauranga + Hospital 62 (62)
Wellington 48 (46)
Manawatu 46 (42)
Whitby to Johnsonville 41 (40)
Lower Hutt 37 (37)
Hastings 33 (31)
Kapiti 31 (34)
Nelson/Tasman 24 (21)
Rotorua 21 (21)
Napier 21 (19)
Northland 20 (20)
Taranaki 20 (18)
Queenstown 19 (18)
Taupo 17 (18)
Foxton/Levin 17 (16)
Blenheim 17 (7)
Upper Hutt 16 (17)
Whanganui 16 (16)
Invercargill/Southland 14 (13)
Otago 12 (11)
Oamaru 11 (11)
Wairarapa 11 (11)
Whakatane 7 (7)
Gisborne 3 (3)
Far North 2 (2)
Westport 2 (2)
Wanaka 1 (1)
Total 895 (853)

From Hannah Smith Walker, our new Placement Officer
in Christchurch during her visit to Wesley Care Home.
Regards Vicky Graham

Auckland
Sarah Atkinson & Roxie, Fox Terrier
Corrie Dark & Baxter, Labradoodle
Kerryn Johnson & Pip, Springer Spaniel
Richard Mathers & Brandy, Golden
Retriever/Border Collie X
Charmaine McGillan & Herbie, Bearded
Collie x Springer Spaniel
Kathy McIlwain & Paris, Pug/Chihuahua
CarolinePearce & Harvey,
Retrodoodledor
Megan Story & Luna, Cavoodle

Christchurch
Natalie Buchanan &Alfie, Miniature
Schnauzer
Robyn Cliff & Fern, Huntaway X
Cheryl Davies & Betty, Bichon/Jack Russell
Jayne Gough & Sally, Beagle
Leeann Leadbetter & Nico (Kelpie Cross) &
Skip (Schipperke)
Laura Marks & Chevy, Bullmastiff X
Gabriella and Adam Robertson & Murphy,
Rough Coat Collie X Blue Heeler
Sarah Ward & Millie, Fox Terrier

Far North
Zahra Hendy & Flynn, Whippet Cross

Foxton/Levin
Anne and Dennis Bevin & Vegas, Samoyed

Hastings
Tina Gunson & Lilly (Miniature Fox Terrier)
& Tip (Collie)
Mark Kernan & Lucca, Maremmano
Abbruzzese
Deb Lee & Jackie Chan, German Spitz
Zelda MacKenzie & Shadow, Spoodle
Amanda Rossiter & Ched, Grey hound X
Huntaway

Invercargill & Southland
Molly Butt & Ellie, Leonberger
Mary Mckay & Jenny, Golden Retriever

Kapiti Coast
Coll Doyle and Sue Martin & Saffy,
Schnoodle

Lower Hutt
Penny Baxter & Minty, Westie X
Toy Poodle
Liz Lander & Olive, Labradoodle

Manawatu
Les Davis & Jax, Foxy
Athena Irvine & Blue, Blue Heeler/Border
Collie Cross
Heidi Lehmann & Ziggy, Huntaway
Micah and Theo Puklowski , Purebred Labra-
dor

Nelson-Tasman
Christine Clark & Jack, Golden Retriever

Northland
James Hilford and Kirtsy Bromley & Arohanui,
Miniature Schnauzer

Otago
Sarah Davison & Brinkley, Labrador
Michelle Johnson & Charli, Jack Russell X

Queenstown
Merran Kavanagh & Benson, LabX

Rotorua
Megan Wheeler & Louie, Cattle dog Cross

Taranaki
John Ekdahl & Kaz, Huntaway
Belinda Wilson & Bella, Swiss Shepherd

Tauranga
Lauren Allen & Lily, Griffon/Chihuahua
Isabella Obermiller & Keeper, Huntaway
Rebecca Verster & Bernie, Labradoodle

Upper Hutt
Anne Hardwick & Nyota, Yorkshire Terrier

Waikato
Mary Ivory & Coco, Greyhound
Monique MacGregor & Mumbles, Miniature
Labradoodle
Niki Messervy & Bentley, Golden Retriever
Janine Morrison & Ruby, Miniature Schnauzer
Susan & Celine Speedy & Timmy, Chihuahua

Wellington
Kat Begg & Tahlullah, Cocker Spaniel
Fleur Francois and Ross Barr & Pixie, Pug
Rachel Kan & Arya, Spoodle
Dairne Poole & Willow (Golden Retriever) &
Bear (Labrador/Husky X)
Tim Richards & Otto McSlinky, White Swiss
Shepherd

Whanganui
Hannah Li & Moremore, Chihuahua

Whitby to Johnsonville
Liz Andrews & Boyd, Golden Retriever
Ken Chandler & Max, Miniature Schnauzer
Sarah Thompson & Jax, Labrador

Ellie visiting Burwood
Hospital in Christchurch

Our new member, Shannon
McGarry and her dog Ellie an
7 year old Spoodle have been
visiting regularly at Burwood
Hospital but a few weeks ago
Shannon' s mother was
admitted very ill with a stroke.

Shannon and Ellie are now
helping with the exercises given
by physiotherapist team and
Shannon has sent this lovely
photo showing how Ellie is
making a huge difference to the
recovery process.

Kind regards Carol Millican,
LO Christchurch

Thank you and we wish your Mother
a speedy recovery. Editor

 12

Return address: Canine Friends Pet Therapy, PO Box 45056, Waterloo, Lower Hutt. 5010

We acknowledge and thank our Sponsors

